Organization of Genome Data into Pathways and Networks Peter D. Karp, Ph.D. Bioinformatics Research Group SRI International pkarp@ai.sri.com # Organization of Genome Data into Pathways and Networks SRI International Bioinformatics - Summarize state of the art, existing approaches - Opportunities for new research directions - Limitations in current approaches ### Assigning Genes to Pathways ### Limitations in Pathway Assignment #### Inference of metabolic pathways - Quality of genome annotations - False positives - False negatives (ORFs and missing multiple functions) - Lack of controlled vocabulary in many genome annotations - Lack of probability values in genome annotations - Many enzymes within pathways can never be present in a genome annotation – never sequenced ## Experimental/Computational Partnership SRI International To Improve Genome Annotations - Focused effort proposed to - Experimentally verify computational predictions of functions for genes of unknown function - Seek which genes encode functions with no associated sequence - Capture computational and experimental results in common database - Roberts, R.J., Karp, P.D., Kasif, S., Linn, S., and Buckley, M.R. "An Experimental Approach to Genome Annotation," (2004) published by the American Society for Microbiology, http://www.asm.org/academy/index.asp?bid=32664. - Roberts, R., "Identifying protein function A call for community action," PLoS Biology 2:E42 2004 http://biology.plosjournals.org/plosonline/?request=getdocument&doi=10.1371/journal.pbio.0020042 - Karp, P.D., "Call for an enzyme genomics initiative" Genome Biology 5:401.1-3 http://genomebiology.com/2004/5/8/401 ### Limitations in Pathway Assignment #### Inference of metabolic pathways - Prediction of novel pathways - Pathway databases don't yet contain all experimentally elucidated pathways - Choosing among multiple pathway variants - Lack of experimental testing of predicted pathways; results would likely lead to improvements in prediction algorithms ## Curation of Organism-Specific Pathway Models - Centralized in a single group? - Distributed across many groups? - Automated mining of pathways from the literature